Transit Asset Management System Chicago Transit Authority (CTA) July 2012 #### Overview - History of Asset Management at Chicago Transit Authority - Transit Asset Management Initiative - Project Approach - Long Term Inspection Approach - Project Status - Project Schedule - Future Goals ## History of TAM - 1992 Initial asset inventory and engineering condition assessment completed - 2007 Vehicle maintenance management system implemented - 2008 Facilities management system upgraded (EAM – Infor) - 2010 Regional capital asset inventory completed - 2011 Regional capital decision tool upgraded - 2011 CTA Transit Asset Management System Completed ## Transit Asset Management Initiative - CTA received \$5.4 million grant through the US Dept. of Transportation State of Good Repair Initiative (SGR) 2010 - Focus on Bus Maintenance Facility Assets: - Goal is to establish baseline structure for future expansion into other asset categories - Project Efficiencies lead to scope expansion to include some rail maintenance facilities - Four phases of work: - 1. Phase A: Software Enhancement and Data Migration - 2. Phase B: Facility Asset Inventory and Assessment - 3. Phase C: Reporting and Prioritization - 4. Phase D: Process Evaluation and Training ### **Asset Class Definition** - Classify and standardize assets within CTA's portfolio - Maintenance perspective used to create classification - Establish baseline considering expected level of problem reporting - Ensure reasonable level for data maintenance - Develop flexible framework for future expansion - Multiple Tiers of Detail and Roll-up Reporting Capability ## **Asset Attribute Inventory** Critical asset information collection including the following attributes: - Type - Size - Replacement Value - Condition - Expected Life - Vulnerability to climate - Install Year - Location - Deficiency Type(s) - Total Quantity - Deficiency Quantity ### **Condition Assessment Criteria** - Established continuity with Regional (RTA) and National (FTA) Nomenclature and Criteria - Expanded descriptions associated with Transit Economic Requirements Model (TERM) - Expanded criteria to address unique assets within CTA's portfolio - Highlighted importance of institutional knowledge and available work order history | Description | | | Rating | | | |---------------------|---------|----------|----------|----------|------------| | | New (5) | Good (4) | Fair (3) | Poor (2) | Unsat. (1) | | NEW | х | | | | | | ROUTINE MAINTENANCE | | х | | | | | MINOR REPAIR | | | Х | | | | MAJOR REPAIR | | | | х | | | REPLACEMENT | | | | | Х | ## Data Collection Methodology - Two multi-disciplinary teams of engineers perform the survey: 7 garages, 3 maintenance shops and 10 rail maintenance facilities - Collect key inventory and perform condition assessments on over 3 million square feet of facilities - Develop cost estimates for identified deficiencies - Involvement of organization personnel to observe contractor assessment to promote learning with the ultimate goal of selfperformance ## **Data Modeling** Project prioritization based on asset criticality, condition, and criteria including nearness of asset failure, safety risks, and funding availability. Comparative analysis of facilities at the building and system level. ## Long Term Inspection Approach - Routine assessments completed by trained in-house staff - Prioritized inspections based on asset criticality and condition - Inspections treated as required work orders within EAM - Utilize available technology to streamline deficiency tracking and reporting - LTI approach allows for continued migration to proactive versus reactive maintenance utilizing updated inventory and assessment data ## Inspection Technology - Goal for inspections is to maximize available technology to streamline inspection process for all asset types - Pilot program used hand held devices for a subset of assets - Difficult to read data based on screen size - Speed and coverage of network affected certain CTA locations - Currently exploring the use of tablets for future data collection - Intent to minimize manually tedious data entry ## Project Schedule | Schedule by Months Phase A: Software Enhancement and Data Migration Develop Software Requirements Documentation Determine Appropriate Asset Tracking and Hierarchy Map and Modify Database Phase B: Facility Asset Inventory and Assessment Develop Facility Assessment Criteria | Month
3 4 | 5 6 | 7 | 8 | 9 10 | 11 | | İ | | | | | | | | | | |--|--------------|--------|---|---------|------|----|--------|------|--------|----|----|----|--------|----|----|--------|---------| | Phase A: Software Enhancement and Data Migration Develop Software Requirements Documentation Determine Appropriate Asset Tracking and Hierarchy Map and Modify Database Phase B: Facility Asset Inventory and Assessment | 3 4 | 5 6 | 7 | 8 | 9 10 | 11 | \Box | | _ | | | | | | | | | | Develop Software Requirements Documentation Determine Appropriate Asset Tracking and Hierarchy Map and Modify Database Phase B: Facility Asset Inventory and Assessment | | | | | | 11 | 12 | 13 1 | 4 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 24 | | Determine Appropriate Asset Tracking and Hierarchy Map and Modify Database Phase B: Facility Asset Inventory and Assessment | \coprod | | | | | | | | | | | | | | | I | | | Map and Modify Database Phase B: Facility Asset Inventory and Assessment | Ш | | | \perp | | | | | | | | | | | | \Box | \perp | | Phase B: Facility Asset Inventory and Assessment | | | | \perp | | | | | | | | | | | | \Box | \perp | | | Ш | | | \perp | | | \Box | | | | | | | | | \Box | \perp | | Develop Facility Assessment Criteria | | | | | | | | | T | | | | | | | \Box | | | | П | | | | | | | | \top | Г | | | \Box | | | Т | Т | | Field Assessment and Documentation | П | | | | Т | П | | | | | | | П | | | Т | Т | | Documentation and Entry into the Asset Management System | П | | | | Т | П | \Box | | Τ | | | | | | | Т | Т | | Phase C: Reporting and Prioritization | | | | | | | | | | | | | | | | \Box | | | Estimate Identified Deficiencies | П | | | | Т | П | | | | | | | П | | | Т | Т | | Develop Reports | П | | П | | Т | П | П | | | | | | | | | Т | Т | | Determine Project Priorities | П | | П | Т | Т | П | П | | Τ | Г | | | | | | Т | Т | | Phase D: Process Evaluation and Training | П | | | | | | | | | | | | | | | | | | Determine Long Term Approach to Data Management | | | | | | | | | Τ | | | | | | | floor | | | Training and Support | \top | \top | | \neg | _ | | | | | | | | | | | | | **Current Progress** #### **Future Goals** - Development of an overarching asset management plan that creates a cohesive link between business processes and EAM technology - 2. Further expansion of the transit asset management system to include: - a) Preventive maintenance schedules, - b) Updated staffing information, and - c) Work order prioritization functionality for the facilities management group; - 3. Incorporate rail infrastructure assets in EAM System - 4. Include better tracking and managing of warranty information - Develop methods to automate asset updates when capital projects completed ## Thank You #### **APPENDIX** ## 1992 Engineering Condition Assessment - CTA Consultant teams: - Inventory existing assets - Perform engineering condition rating (1-5 scale) - Inputs for "20 Year Needs" and capital project list - \$6.8B unfunded capital need - \$800m annual need to stay in good repair, once attained - Updates performed via desk audits (consultant staff) - Capital projects performed - Assets replaced in maintenance cycle - Provided baseline data for RTA Capital Asset Condition Assessment - Condition rating data omitted ## Vehicle Maintenance Management System - Vehicle Fleet Maintenance Management Information System (MMIS) fully implemented by 2007 - Work order based approach - Labor, materials utilization and costing for all maintenance activities - Scheduling of preventive maintenance activities - Automated identification/analysis of vehicle/component failure trends - MMIS process - Work orders created, stored and maintained in MMIS - Online processing of Work Orders - Annual updates based on user input - Vehicle PM work well-defined - Regular maintenance cycles - Capital overhaul programs ## Asset Management Challenges - Fragmented existing information - Legacy systems, excel spreadsheets - Stale condition assessments - How to keep updated over time? - Coordination with maintenance activites - Leverage field resources efficiently - Informed capital decisions #### CTA Bus Garages | Identi | fication | | | | , | | Cone | dition | | | | | | | | ndard
ifts | | | | | | | Cone | lition | | | | | | Ξ | |-------------------------|---------------------------|-----------------------------|------------------------------|-----------------------|--------------------------|------------------|---------------|-----------------------|----------------|------------------|--------------------|------------|--------------------------|---------------------|----------|---------------|------------------|------------|------------------------------|-------------------------------|-----------------|--------|-------------|------------|------------------|-----------------|------|--------|--------|--------------| | Name | Address | Fueling System
Condition | Underground Storage
Tanks | Lube Oil/Fluid System | Engine Wash
Equipment | Roof - Condition | Architectural | Transportation Office | Admin. Offices | Male Locker Room | Female Locker Room | Lunch Room | Battery Charging
Room | Waste Water Systems | Quantity | Condition | Trash Collection | Bus Washer | Quantity - Portable
Lifts | Condition - Portable
Lifts | Fire Protection | Boiler | Air Curtain | Electrical | Outdoor Lighting | Indoor Lighting | HVAC | Aprons | Sewers | Parking Lots | | Archer | 2600 W. Pershing Rd | 2 | 4 | 2 | 1 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 4 | 4 | 1 | 3 | 1 | 2 | 1 | 1 | 1 | 3 | 3 | 1 | | Forest Glen | 5419 W. Armstrong Ave | 1 | 4 | 2 | 2 | 3 | 1 | 1 | 1. | 1 | 1 | 1 | 3 | 3 | 12 | 2 | .1 | 1 | . 11 | 4 | 1 | 2 | 4 | 1 | - 1 | 2 | 1 | 2 | 1 | 2 | | Kedzie | 358 S. Kedzie Ave | 3 | 3 | 3 | 3 | 1 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 14 | 2 | 3 | 3 | 0 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 4 | 2 | 3 | | North Park | 3112 W. Foster Ave | 1 | 4 | 2 | 2 | 2 | 2 | 1 | 1 | 2 | 2 | 2 | 3 | 2 | 1 | 2 | 1 | 2 | 3 | 3 | 2 | 2 | 4 | 2 | 1 | 1 | 2 | 3 | 2 | 2 | | 77th | 210 W. 79th Street | 1 | 2 | 2 | 1 | 1 | 1 | 2 | 2 | 2 | 1 | 2 | 2 | . 1 | 17 | 2 | 1 | 1 | 3 | 2 | 1 | 2 | 4 | 2 | 2 | 1 | 2 | 1 | 1 | 1 | | 103rd and Stoney Island | 10201 S. Stony Island Ave | 2 | 4 | 3 | 1 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 14 | 2 | 3 | 2 | 2 | 2 | 2 | 3 | 1 | 2 | 3 | 3 | 2 | 3 | 3 | 3 | | Chicago and Pulaski | 4301 W. Chicago Ave | 2 | 4 | 3 | 1 | 2 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 12 | 3 | 4 | 2 | 2 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 2 | 4 | 2 | 3 | | 74th and Wood | 1715-1907 W. 74th Street | 4 | 4 | 4 | 3 | 3 | 2 | 3 | 4 | 4 | 4 | 4 | 4 | 2 | 12 | 4 | 4 | 4 | 1 | 4 | 3 | 4 | 4 | 2 | 4 | 4 | 2 | 3 | 4 | 3 | ## Enterprise Asset Management System - Facilities Maintenance replaced legacy work order management system in 2008 (Infor EAM) - New work order based approach - Preventive maintenance activities scheduled - EAM Process - Work orders created, stored and tracked - Configuration changes done in-house or by consultants - On-Going Rollout to Agency - Signal, Track, Structure, Power & Way Maintenance implementation ongoing - Other areas: Safety, GPS Equipment, Revenue Technology ## Phase A: Incorporate Assets into EAM System - Initial information from existing EAM asset data and 1992 Inventory - Validate database structure - Add required fields: age, quantity, location, cost - Create placeholder fields for condition data - Add data from condition assessment - 2012 condition assessments may create new requirements for database ## Phase B: Engineering Condition Assessment - Multi-disciplinary teams of engineers survey CTA facilities - Produce condition ratings to be incorporated in EAM system - Engineers also develop: - Recommendations on future data collection: methods and timeframe - Work processes to be incorporated into preventive maintenance SOPs - Checklists to guide PM and identify elements to trigger future reviews - Develop cost estimate data to be incorporated into database ## Phase C: Develop Reporting & Modeling Tools - Develop ad hoc reporting for CTA use in policy/planning - Initial phase for immediate functionality - Incorporate vehicle and facilities information - Model Development - Coordinate with regional project: provide better inputs - Consider development of "higher resolution" modeling tool ## Phase D: Develop Plan to Maintain Data - Incorporate recommendations of multidisciplinary engineering teams: - Where possible leverage maintenance efforts - Adopt recommendations for frequency of inspections - Identify "triggers" for additional engineering review - Establish data owners to manage subsections of data - Engineering owners responsible for updating based on capital investment - Maintenance updates based on repair/replace work orders - Visibility into system allows discrepancies to be reconciled - Longer Term: Develop methods to automate updates of assets associated with capital project completion ## Project Budget - Total Project Budget = \$5.4 million - Developed for grant based on man-hours calculation - Current Working Budget Breakdown - Phase A: Software Enhancement and Data Migration \$1,000,000 - Phase B: Facility Asset Inventory and Assessment \$3,000,000 - Phase C: Reporting and Prioritization \$900,000 - Phase D: Process Evaluation and Training \$500,000 ## Project Status Timeline Completion 24 months from grant award (May 2011) | Activity | Status | |-----------------------------------|--| | Project Work Plan | Completed November, 2011 | | Facility Assessment Criteria | Completed April, 2012 | | Software Requirement Document | In progress (August 2012) | | Software Enhancements | September 2012 through January 2013 | | Field Assessments | June through October 2012 | | Capital Planning & Data Migration | Commence in November 2012 with completion by end of January 2013 | | Training & Implementation | Commence in February 2013 with completion by end of May 2013 |